	SECTION A
	
	Language acquisition

WORKBOOK ANSWERS

 AQA A2 English Language (B)
 Unit 3 Developing Language

This Answers book provides suggestions for some of the possible answers that might be given for the questions asked in the AQA A2 English Language (B) Unit 3 workbook. They are not exhaustive and other answers may be acceptable, but they are intended as a guide to give teachers and students feedback. The student responses for the longer essay-style questions are intended to give some idea about how the exam questions might be answered and are based on actual student responses in previous exams. The examiner commentaries (underlined text) have been added to give you some sense of what is rewarded in the exam and which areas can be developed. Again, these are not the only ways to answer such questions but they can be treated as one way of approaching questions of these types.

Section A
Language acquisition

 Introductory texts

Text A Child–parent conversation extracts
1
a
Phonology: At this age, it is quite common to hear children producing sounds in ways that do not match the standard pronunciation, so in these examples we can see substitution of ‘d’ for ‘th’ sounds and the deletion of unstressed syllables with the word ‘potato’. Many of the other sounds are produced consistently and accurately.

b
Lexis and semantics: In terms of words and their meanings, the nouns used by the child tend to focus on concrete objects around her and the names of people she knows, while her verbs are connected to actions or for use in the formation of questions (on which more later).

c
Grammar: There is a fair bit to look at in terms of syntax here (word order and sentence construction) and some morphology too (grammatical elements of words).

Syntax: ranges between statements (declaratives) and questions (interrogatives), showing some flexibility in syntax. There are some issues with creating the past tense, for example using the easily remembered and quite fixed form of ‘did’ as opposed to the irregular ‘hit’. Many children often go through a stage where they use ‘did’ with nearly all verbs that they wish to put into the past tense. She often creates questions that use ellipsis of the auxiliary verb and focus on the main verb instead. For example, ‘Why you washing dem?’ where the main verb is ‘washing’, but the auxiliary ‘are’ is omitted.

Morphology: the child has over-generalised the plural ‘–s’ morpheme and added it to ‘man’ to create ‘mans’, a typical example of this kind of virtuous error at this age.

d
Pragmatics and functions of language: The functions of what the girl says are quite literal and do not contain anything particularly subtle or implied in terms of meanings, which we might expect to see in older children. The questions relate to events and actions around her (heuristic in function), and the statements fit the basic model of describing events (representational).

2
One key area to look at here might be the way in which parent and child interact and how this relates to existing theories about social interaction and language acquisition. While these are short extracts we can see clear turn-taking between the two speakers: quite simple lexis aimed at the child and fairly basic grammatical structures employed. The dad aims questions at his daughter and responds clearly and directly to her questions. Studies of child-directed speech (CDS) would be relevant here, as would the wider discussion of linguists and child-development specialists such as Jerome Bruner and Lev Vygotsky.

Given the age of the child, it might also be pertinent to look at how she fits in with recognised stages of acquisition, and how she appears to be largely in the telegraphic stage.

Another area to look at might be the functions of the child’s speech, and a useful thinker in this field is Michael Halliday, whose taxonomy of children’s language examines why children might be saying certain things.

3
We know very little about the context of any of these — and you will be given more to consider in the longer exam-style questions — but what we do know about age, situation and number of participants can help.

Text B Jack and the beanstalk
1
a
Orthography and graphology:

The letter shapes are generally accurately formed but are not joined up.

Spacing between words is generally consistent.

Many words are spelt correctly and there are some patterns to those spelt incorrectly (‘hav’/’haf’ for ‘have’; ‘of’ for ‘off’; ‘fin’ for ‘fine’). Towards the end we can see some other spelling errors (‘fic’ for ‘think’ and the strangely common ‘fyoomoon beeyin’ for ‘human being’). The former is a straightforward error over the digraph ‘th’, but also suggests that the consonant cluster of ‘nk’ at the end has perhaps been reanalysed (or even misheard) as just a single consonant. Here the principle of salient sounds might be relevant.

Punctuation is attempted, and speech marks are used, but there are errors with commas and full stops in some places.

b
Lexis and semantics: Most of what is here is core vocabulary and the emphasis is on the simple telling of a story rather than adding descriptive flourishes.

c
Grammar:
There is a mixture of sentence types here, reflecting how the child has become able to use a range of structures. In the story she has used simple (‘The next day a been stor groow’) and complex (‘When he got to the top he saw a casol’) sentences.

She uses questions and statements, showing some variation in sentence function, particularly when creating characters’ speech.

Some sentence punctuation is not completely secure, but full stops are often used correctly. Attempts have been made to write direct speech and to use punctuation within and outside the speech marks.

2
Various child-language experts have identified stages that children go through when they are learning how to write. Probably the most relevant thinkers here are Barry Kroll and Joan Rothery.

In terms of Kroll’s stages, the girl here is probably at the differentiation stage because she shows evidence of constructing a narrative that differentiates between the spoken and written styles. It is not perfectly delivered, however, so it might also be argued that she is somewhere between consolidation and differentiation.

According to Rothery’s genre model, the girl would be producing a narrative and using many of the expected features of that form — time connectives, past tense and a narrative structure that is familiar.

For spelling, it is worth thinking about patterns that are evident, such as the phonetic spelling of some words and the transitional stage the girl has reached with other, more frequently used, and therefore memorised, words.

3
Again, unlike the extracts you will get in the exam, we are told very little about this piece of writing apart from the girl’s age (7). What we can tell from the data, though, is that the work is quite derivative, based on the well-known fairy tale, Jack and the Beanstalk. This offers a model for the child to follow. It would also appear that one of the areas she has had been working on in school that has influenced this piece is the use of direct speech.

 Further texts

Text C Playground conversation
1
A The mother is using first-person plural pronouns ‘we’ and ‘our’ (which could also be described as a possessive determiner) to include the child in a shared activity (evidence of co-construction).

The mother also initiates the conversation by referring back to an event that took place earlier, so it is not news as such to the child, but helps to construct a narrative about the events.
B The mother uses a tag question here, perhaps to help to initiate the child’s turn.
C The mother does not correct the child explicitly, but models the correct version of the verb for the child. She recasts what the child has said.
2
D The child replies in his turn and completes the adjacency pair. Turn-taking is evident here.
E The child has over-generalised the past tense ‘-ed’ with an irregular verb.
F Consonant cluster reduction: ‘gr’ becomes ‘g’.
G The child has shown evidence of telegraphic speech by ellipting the copula verb (‘are’), a common tendency in children at this age. He has also deleted the initial ‘th’ sound of ‘than’.
3
There are several things that a student could say about the way the mother uses CDS here, including:

The use of questions (both open and closed) to stimulate turn-taking and a range of responses from the child.

No explicit correction but more subtle recasting (offering models rather than saying that something is wrong).

A degree of formula and regularity in what is said, mostly related to questions from the mum about familiar events for both of them.

Fairly simple lexis and semantics. The mother does not appear to use any particularly complex vocabulary here or obviously stretch the child by teaching him new words, but the patterns of turn-taking are perhaps helpful in letting the child develop his confidence in recounting events and sharing feelings.
4
The most relevant theories and language concepts here would probably be those of social interaction and Jerome Bruner’s ideas about scaffolding. The features of CDS match his ideas about how parents and care-givers often help a child by providing conversational routines.

Additionally, Vygotsky’s ideas about how language and conceptual understanding interrelate might well be relevant here. The child is interacting with the mother and learning more about the world through the use of language.
Text D School project
1
With children’s written language, it is worth considering different features from those you will have looked at in spoken acquisition. Generally speaking, writing takes place well after the child has been through the main stages of spoken acquisition, so a degree of competence in spoken language would be expected.

The kinds of features in written language that you might focus on here are the child’s use of accurate spelling and sentence construction; his use of adjectives to modify nouns; consistent letter formation (although not in joined-up writing); the influence the genre he is writing in has on his use of imperative clauses and giving information. You could also comment on the graphology and the multimodal form he adopted, using images to support his writing.

2
The images relate to the field the child is working in and support his informative and descriptive purposes.

The form of the text varies from instructions (perhaps copied from something he has been given to work from?) to descriptions of what he has found in his net.

There is a mixture of imperatives and declaratives.

3
The context of the piece has been clearly defined, and the way the child is writing seems well suited to the nature of the task.

The experience of writing up a field trip is clearly familiar to him but there is a rather abrupt switch from instructions to descriptions.

4
The child has used mainly simple sentences, with just one compound sentence (‘Sweep through the green grass with the net and empty it out on the white sheet.’) The simple sentences are largely declarative (statements) and offer quite a lot of detail, often making use of prepositional phrases (‘with the net’ and ‘on its black back’ and colour adjectives (‘green grass’ and ‘orangey colour’).
5
The child is probably showing evidence of being at the consolidation stage, according to Kroll’s classification (evidence being several simple sentences and a fairly casual register which resembles speech at times). You could, however, argue that elements of the differentiation stage are present as there is some more formal register here, but it is not entirely clear if this is original writing by the child or if it is copied from his worksheet.

In terms of Rothery’s genre categories, this is a fairly clear example of what she would call a recount.
Text E Bedtime story
1
The girl appears to be quite a confident reader and she recognises most of the words here without needing to sound them out.

The words that cause most problems for her seem to be those that do not follow logical phonetic patterns and those that use silent letters (‘night’ and ‘knows’). The ‘ti’ pronunciation in ‘portion’ also causes a problem for her.

In terms of punctuation, she does not initially pause at full stops, but does after a reminder from her dad.

2
The dad is interacting with the girl to help her to read the book.

In some cases, he steps in to correct a word, or to remind her about punctuation.

He offers positive feedback and reinforcement when she gets things right and engages her in conversation when she talks about things beyond the immediate narrative in the book.

3
It is not entirely clear whether the book has been designed for children to read, or whether it is for parents to read to children. Unlike children’s reading schemes, the words in this story do not fit into a regular pattern and are sometimes quite demanding.

4
Social interaction theories are again useful here, as they are relevant to the scaffolding being offered by the dad.

In terms of concepts related to reading, the girl does not seem to need to follow a phonics approach for most of this as she is confident with most of the words, but when she does not recognise a word she does start to sound it out.
Text F Exercise book
1
a
Orthography and graphology:
There is clear letter formation, although no evidence of cursive script as yet.

Some descenders (as in the stem of ‘P’) are not placed below the line.

Some lower-case letters are written as upper case (‘d/D’ in ‘Day’ for example).

Images are used on the second page to help to support the narrative.

b
Punctuation and sentence construction

The task itself emphasises the accurate use of full stops and these are largely accurate on both pages. The second page has a full stop in front of a coordinating conjunction (‘But’) where you might expect to see a comma instead. There is also an example of a full stop used before a prepositional phrase where it should not appear, at the beginning of the second page.

The sentences are largely simple, one-clause sentences.

Several sentences begin with time connectives (‘On Saturday’ and ‘After that’), a typical feature of this stage and genre of writing.

c
The teacher’s comments and marking
The teacher’s targets provide a clear framework for the girl to follow in her work and the task is an exercise followed by a piece of familiar genre writing where she is expected to exhibit the skills she has developed in the previous task.

The teacher provides positive feedback in the form of helpful comments and praise.

Some corrections have been made to show where improvements could be made.

2
Genre theory could be applied to the second page, as it is a clearly recognised and familiar form of writing. Perera’s approach to narrative would also be helpful here as the conventional forms of narrative sequencing are being developed in this work.

Theories of social interaction could relate to the input of the teacher.

Labov’s narrative structure might be usefully applied to what the child has written on the second page.

Knowledge of stages of spelling could be applied here, too, by observing patterns in the misspelt words (‘Saturday’, ‘Jewel’ and proper nouns such as ‘Bridgnorth’ and ‘Severn’, where logic might dictate that the words have been spelt correctly but local factors and history influence the actual spelling).
Exam-style question 01 response
The following is an extended extract from a sample response to the first exam-style question, accompanied by an examiner commentary that adds details about what this candidate has done well and what needs improving.
	Texts A, C and E all demonstrate some form of interaction between a child and a care-giver. I will look at the key features of each transcript and identify how the interactions work and how these interactions relate to what I have learnt about language acquisition.a
	a This is a fairly solid, if unspectacular, opening to the essay. Sometimes examiners like to read slightly more original introductions to essays, so think about ways in which you might break out of the routine of pedestrian openings: perhaps start with a quotation from a linguist that is relevant to the topic, or pose a rhetorical question. However, this does its job fairly well.

	One thing that links all three transcripts is that the parent in each has some kind of social interaction with each child.b There is clear evidence of turn-taking being instigated by the parent to get the child to speak and this relates to Jerome Bruner’s theories of ‘scaffolding’, which describe how parents use a number of techniques to support the language development of their children.c
	b A clear connection is spotted between all three transcripts, so this is good.

c AO2 marks are awarded here as there is a clear understanding of a relevant theory about language acquisition. As yet, there is not much detail given through examples, but this might be developed later.

	In text A the dad interacts with the child by asking her a number of different questions which draw replies from her. For example, he initiates conversation (the first part of an adjacency pair) by asking ‘How was nursery today?’ to which the girl adds a response telling him what happened.d By doing this, the dad has initiated turn-taking and helped the girl to form a response which is relevant and on-topic.e
	d This is good. There is some clear discussion of an interactive technique used by the dad and the candidate uses a clear example from the transcript. Technical terminology is used (adjacency pair) so that secures some AO1 marks, but there is room for improvement too: what type of question is it? Open or closed? How might this be relevant to what the child then says?

e More could have been done here. While these points are not wrong, they might have been expanded to relate to why a response from a child might not be relevant or on-topic. For example, some comment might have been made about pragmatics and how rules of turn-taking and relevance in conversation are not always easy for a child to follow. This would have scored more highly on both AO1 and AO2 if it had been included.

	In text C the mum uses a similar technique in the first few lines when she includes the child in her first utterance by using the word ‘we’.f This makes the child feel included and helps to co-construct an account of what they did together.g Later she asks another question, ‘What was your favourite thing in the playground?’, to seek a response from the child.
	f There is some relevant identification of a language feature here but it lacks the linguistic labelling that would help it get higher AO1 marks. ‘We’ is a first-person plural pronoun, so that should have been added.

g The effect of this is right, so some AO2 and AO1 marks can be given here. However, quite a bit more could have been said about this extract, and areas such as narrative structure, use of the past tense and the mum’s use of a tag question could have been discussed.

	In transcripts A and C the parent takes a leading role to initiate conversation and this is something that often happens in interaction between parents and children.h This is part of the social interaction theory.
	h This is a helpful AO3 point because the context of each transcript has been considered. What might have been developed here is more of an overview of how these relate to the social interaction theory. Just referring to it briefly by name is not really a substitute for looking at its characteristics in context.

	In transcript E this is slightly different because the situation is different.i In this transcript the child is reading a book with her dad so she is taking the lead. We can see this because she takes the first turn and the dad uses his turns to support, encourage or guide his daughter as she reads. He does this by using positive feedback and positive words.j
	i This is another useful AO3 point, because the candidate has identified a point of difference between the three contexts.

j OK, but this needs to be developed and examples need to be used. As it stands, there are just some rather general points about the words used by the dad and no concrete examples or linguistic detail given. What does the candidate mean by ‘positive feedback and positive words’? Which words? What type of words? Where? Is there also room to develop reference to other theories here, such as Skinner’s behaviourist model, in which children are rewarded and reinforced for positive language behaviour?

	Another feature of interaction that we can see in transcript E is the use of correction by the mum. She corrects the child’s use of a wrong word by saying it correctly herself. So, when the boy says ‘I goed’, the mum says ‘You went’.k
	k This will get some credit for AO1 and AO2 because a language point has been identified and a feature of interaction theory has been understood, but it is another missed opportunity. Why has the child said ‘I goed’? A link could have been made here to nativist theory and how children extract rules about tense from what they hear. This could then have proved to be a useful way of developing the whole essay in another direction, by evaluating the place of different models — like interaction and innateness approaches — in children’s language acquisition. Also, strictly speaking, the mum is not correcting the child, but recasting what he said.

	Finally, in transcript E there is evidence that the mum is helping the child to develop a greater understanding of not just language but ideas. When the child asks about being older than his sisters soon, the mum explains that they are getting older too. This might link with the cognitive theory proposed by Jean Piaget, in which language develops after concepts.l
	l This could be an interesting area to develop but it needs a bit more depth and detail. While there is some sort of cognitive development taking place here, and the interaction between mum and son is helping to refine this, we need to see links to language too. The point about ‘language develops after concepts’ is too vague. The child understands comparatives such as ‘older’ but does not understand the wider notion of relative age. He still has quite an egocentric view of the world, which does not account for his sisters getting older as he also gets older.

Overall, there are several good points in this extract but there are plenty of areas to develop in more depth and detail. In terms of marks, it would probably score in the third band of each AO because, while relevant points are made and theories mentioned, there is not enough systematic discussion of language or concepts from language study to warrant a second-band mark. There is some discussion of context for each transcript, but this too could be developed.

Perhaps you could now rewrite this response to turn it into a top-band response for each AO.

Section B
Language change

 Introductory texts

Text G Eighteenth century literature
1
A key point to take from this first text is that just because the language is from a different time it does not mean that we should ignore the things we would normally look for in a novel: e.g. the tone, voice, creation of a point of view, character and — in this case — its use of exaggerated descriptions that create humour.

The narrator seems to have an exaggerated sense of discomfort about where he is, which can be traced to clear lexical choices such as:

· frowsy lodgings

· endless putrefaction

· pestilence

· pernicious nuisance

all of which appear in just the first few lines.
The irony apparent in the sentence, ‘This is the agreeable potation extolled by the Londoners as the finest water in the universe’ cannot be missed as in the previous paragraph he has just described this ‘potation’ (drink) as consisting of various unpleasant and unhygienic substances.

The narrator also contrasts city living with rural life disparagingly on a few occasions.
2
Much of the lexis is recognisably modern English, but the range of vocabulary is perhaps wider than many readers would be used to today. Rather than describing any word you do not know as ‘archaic’, however, think instead about what it might mean and why it is being used.

There are some words that are a little elevated compared with what we might see in a similar novel today — ‘potation’ for ‘drink’, ‘deleterious’ for ‘harmful’ — but they are not necessarily archaic. ‘Frowsy’ is perhaps a little old-fashioned, but is still used in some modern texts.

Some idioms such as ‘there is not room enough to swing a cat’ and ‘bellowing green peas’ may not be immediately familiar, but the former is in current usage among many speakers of English and the latter seems to appear only in this novel as a ‘street cry’ used by a salesman.

Semantic change might be apparent in ‘mawkish’, which used to have a literal meaning of ‘sickly’ or ‘nauseating’ (from its origins in mawke, a Middle-English word for ‘maggot’, according to the Etymology Online website), but which now has a meaning of sickeningly sentimental. It would therefore only be used in a metaphorical sense, i.e. something making you feel sick because it was so sentimental and cloying, like overhearing people saying how much they love each other in little baby voices.
3
One thing that we often notice in older texts is that sentences tend to be longer, with more use of embedded clauses. In recent years there has been a tendency towards shorter sentences, which make less use of semi-colons and the like.

An example in text G might be ‘In an action at law, laid against a carman for having staved a cask of port, it appeared, from the evidence of the cooper, that there were not above five gallons of real wine in the whole pipe, which held above a hundred — and even that had been brewed and adulterated by the merchant at Oporto.’

This consists of a number of clauses, some finite (‘there were not above…in the whole pipe’), some non-finite (‘for having staved a cask of port’), one relative (‘which held above a hundred’) and one coordinate (‘and even that had been brewed…’), making a complex compound sentence.

More modern texts often use many of the same constructions, but they tend to be less frequent.

4
Some of the language features in this text seem to reflect the time in which it was written — unsanitary and unpleasant conditions in the capital city, cramped and overcrowded city life perhaps as a feature of mass migration to London — but are these factors really that different now?

The style of the novel is one that is rarer these days, but we still come across ironic and comically exaggerated narrations in modern texts (Bill Bryson might be an interesting writer to contrast with Smollett here).

There are some lexical, semantic and syntactical features that relate to the Late Modern-English period of the text, as well as some period features such as ‘carman’, ‘alum’ ‘washtub’ and ‘watchmen’, which reveal that the text is from a distant time.
Texts H and I Early twentieth century advertising and
Twenty-first century cereal box
1
The audiences and purposes are broadly the same — an adult audience looking for a healthy cereal, and a desire to persuade consumers to purchase this cereal rather than another — but the emphasis and tone are different.

All-Bran foregrounds health, and in particular constipation and the removal of waste products from the intestines, while Simply Delicious Muesli, also high in fibre and doing a similar job to All-Bran, puts its emphasis on flavour.

2
Technological advances in the twenty-first century mean that the graphology of the Dorset Cereals box is more varied and engaging than the text from 1928. Dorset Cereals use colour and design to make their product appear more attractive and to emphasise or summarise key features such as ingredients and endorsements.

3
The grammatical choices in text H are quite simple and effective, with three sentences in a row following a similar syntactic pattern: ‘It thieves…’; ‘It wrecks…’; ‘It is the cause…’. In text I the
language on the front of the box tends to use noun-phrases (‘everyday breakfast pleasure’ and
‘18 gloriousbowlfuls’) rather than full sentences, so a more elliptical form of grammar is employed.

The emphasis on medical terminology in text H might appear a little odd to the modern consumer. The semantic field of digestion and the appeal to the authority of doctors appears quite serious and creates a sense that the cereal is to be consumed like a medicine rather than for taste or pleasure.

In text I the language foregrounds adjectives that describe tastes and sensations, so ‘delicious’, ‘moreish’ and ‘juicy’ are used.

Text I uses imperatives in an attempt to interact with its audience, encouraging purchasers to ‘eat it then tweet it’.
4
One contextual factor that might be important is the range of products available now compared with in 1928. The market is now more competitive and ‘branding’ is more important, so the design of Dorset Cereals’ boxes is as important as the contents.

The emphasis on quite negative semantics in text H — ‘toll’,’thieves’, ‘wrecks’ — perhaps indicates more straightforward concerns over health in the early part of the twentieth century, compared with more informed consumer choice as suggested in text I.
Texts J and K Nineteenth century household management and
How To Be A Woman
1
Good starting points might be:

· different purposes to the texts

· different expectations about potential audiences

· different time periods and social roles for women

These quite different texts show how language change is often related to social change. The differing fields in the texts — the fairly limited and prescribed range of duties available to women in text J and the wider, more varied range of choices in text K — show how women’s roles have changed in the UK between their publication dates.

2
Text K adopts quite a casual and ironic tone. The bathos apparent in listing the achievements of the feminist movement and then undermining them with something as silly and insignificant as the size of knickers is an example of this tone.

Text J has a more serious tenor and is more straightforwardly descriptive about its content, avoiding evaluative adjectives in sentences like ‘In this book I have attempted to give, under the chapters devoted to cookery, an intelligible arrangement to every recipe, a list of the ingredients, a plain statement of the mode of preparing each dish, and a careful estimate of its cost…’. The use of listing is apparent in both texts, but in a lighter, more succinct way in text K, where listing is limited to single nouns and noun-phrases rather than long noun-phrases.

3
Text K’s range of reference is probably wider than that of text J. Its audience is supposed to understand references to ‘intimate’ body treatments (Brazilians’) and feminist history and literature (suffragettes and ‘The Female Eunuch’). Text J tends to focus on a domestic field, perhaps suggesting a less varied range available to women.

4
Huge changes have taken place for women between the dates when these texts were published. The women’s rights movement has secured a range of freedoms for women that are simply not apparent in the world described by Mrs Beeton.
In text J the emphasis is very much on what women can do to please their husbands, while in text K there is much more of a focus on women’s individuality and lifestyle choices.

Text K adopts an inclusive form of address with frequent use of first-person plural pronouns (‘we’ and ‘us’), an approach that suggests (a) that the book relates to the universal experiences of women and (b) that it is targeted at a particular demographic, perhaps women in their twenties to forties who can relate to Caitlin Moran’s reference points.

The witty style of text K also relates, perhaps, to a modern readership who have more control over their lives and more available choices.

 Further texts
Texts L and M Earth depends on you and Build the real thing
Some suggested points to include for these texts might be:

Both are advertisements designed to persuade.

Similarities in approach:

· direct address to reader

· listing of features (nouns in Spear’s game, noun-phrases in more detail in ME3)

· emphasis on involvement of reader in creating entertainment from product

Differences in approach:

· modern text relies on interactive web technology to offer playable demo

· modern text uses hyperlinks to other sites to make text multi-modal

· older text uses basic graphology to illustrate game

Similarities and differences in language:

· in text L the influence of technology is very apparent in graphology and language choices

· jargon is apparent in both texts, so products would perhaps particularly appeal to specialist or knowledgeable audiences within a broader audience

· text L is more narrative-based

· text M is more direct and basically descriptive

· ME3 uses virtual address while Spear’s toy uses physical address

Texts N and O School rules and College code of conduct
Some suggested points to include for these texts might be:

Emphasis: a different emphasis is apparent in the texts — text N is very much rules-focused, while text O is more focused on rights and responsibilities and what can be expected in return.

Address: direct address is used in text O (second person) while indirect address is used in text N (third person).

Modals are used deontically in text N to exert power and express restrictions on girls. Modals in text O are also used deontically but also epistemically (‘Students whose phone use interferes with class discipline may have their equipment confiscated and returned at the end of the day’).

More politeness markers are used in text O.

Syntax: the syntax is quite similar in terms of complexity — perhaps purpose and genre are more important than time difference.

Some syntactical features of language change: ‘unless a good reason, stated in writing, be brought …’ uses ‘be’ + participle, rather than the modern ‘is’ + participle. The subjunctive mood is less common in modern writing.

Use of ‘no’ and ‘nor’ in text N seems to set a rather prescriptive tone compared with the imperatives in text O, which are often used to remind students what they should be doing.

Social changes: education is more widespread among all of society, not just an elite. Shifting emphasis is on students’ rights as well as responsibilities in modern institutions. There also appears to be an emphasis on health and safety and lifestyle choices in the modern text, perhaps showing the college’s pastoral role in a more flattering light.

Text P

The following is a sample response to the exam-style question on text P, accompanied by an examiner commentary that adds details about what this candidate has done well and what needs improving.

	Text P is a good example of a text that exhibits both prescriptive and descriptive attitudes towards language change.a By ‘prescriptive’, I mean attitudes that seek to keep English from changing and which aim to preserve its vocabulary, structure and style, and by ‘descriptive’ I mean attitudes that do not necessarily support change but attempt to describe it as it happens.b What is interesting about this text is that it looks at new words that have entered the language but does not dismiss them out of hand, and that is quite different from many articles which take an overtly prescriptive view of most forms of change.c
	a This is a really strong introduction that suggests the candidate knows plenty of AO2 language theory and is able to relate it to a new text.

b There is clear understanding of language concepts here. Prescriptive and descriptive attitudes are central to this topic and here the candidate defines them well and relates them to the article.

c So far so good. The answer is perceptively written and there is a clear sense of a candidate who has understood the text and started to engage with the ideas within it.

	The article itself appears in the Daily Mail online so it might be seen to have a degree of status as the Mail is a daily national newspaper, not just a websited so when it covers some of the slang terms, it is conferring a degree of status upon them and this fits in with the concept of ‘codification’ or the process of new words moving into the lexicon (the potential, implementation, diffusion, and codification model).e
	d Some AO3 marks can be given here because there is a sense of where the article would appear and what this means. The text producer has been considered.

e This is good. The model referred to is an interesting and relevant one that looks at how words are formed, enter circulation and gradually become accepted. The process of such words appearing in mainstream publications is definitely part of codification so this secures some good AO2 marks.

	An example of this is the adjective ‘nang’ which has existed in some youth slang for around a decade but is now starting to appear in dictionaries such as Urban Dictionary and the Parentline guide referred to in the article.f What is interesting here is that the Mail article does not criticise the word (other articles often make reference to youth slang damaging the English language in quite a prescriptive fashion) but instead it offers a definition and example of usage. This is actually quite a descriptive approach and one that linguists like Jean Aitchison and David Crystal might applaud.g
	f This scores some AO1 marks for applying language methods to the text. Labelling ‘nang’ as an adjective might not seem to be particularly advanced, but when you look at how this candidate is ranging across the different AOs it is clear that he is looking not just at the bigger picture but also at the detail of the language, which is excellent.

g This is good but could be developed. While Aitchison and Crystal are almost always good people to refer to, it might have been better to have actually quoted something they have said about this topic. It is sometimes handy to have a few short quotations up your sleeve to impress an examiner.

	In the article, the style is generally quite formal, but when slang is used the register drops. This is deliberate but sometimes a little jarring. For example, it would be very unlikely to hear a teenager talk about ‘parents of teenage bluds’, because ‘blud’ is only really used as a term of address, like in the expression ‘What’s up, blud?’h By using it in this way the Mail journalist is showing that he doesn’t have a very strong grasp of some teenage language and this might reflect the fact that some teen slang is exactly that — slang used by and among teenagers and not something that older people get.i
	h This is perceptive and accurate. Do not be afraid to challenge texts you are given, because here the use of language in the article is slightly suspect. As long as you are linguistic in your criticisms, as this candidate has been, you will not go wrong.

i There is good AO2 understanding here. While the candidate is not referring to named theories or researchers, there is a good sense of understanding about who uses language and why.

	At some points in the article there are hints of a more prescriptive attitude. When the writer says ‘It grew out of conversations we were having with parents on our free 24-hour helpline who were struggling to understand their children and they wanted to know what words used by their teenagers actually meant’ he conveys an impression that all teenagers speak an alien language, but this is not really the case. While linguists and slang experts like Tony Thorne and Jonathon Green talk about slang being used by different social groups (including teenagers), they also make the point that it is not used exclusively by young people and that they do not use it all the time.j
	j This develops the previous point and offers some close textual detail and some wider understanding of language issues, so gets rewarded in both AO1 and AO2. What is good here is that the candidate has obviously read around the topic and knows two slang experts. This is to be encouraged, as it really helps to mark out an A or even A* candidate.

	What they do point out is that young people use slang with other young people and are capable of code-switching when they need to.k
	k This scores in AO2 as there is reference to a concept here (code-switching) and an implied challenge to the view in the article.

	The article — while embracing some new slang — needs to be treated with a degree of caution too. It is almost like an advertisement for a company’s website and the use of various quotes from Parentline staff suggests that the point of the article is not just to inform us about slang but to promote this particular company. Some of the things that they say about slang might be more believable if they referred to actual language experts or lexicographers such as the staff of the Oxford English Dictionary, rather than people who are promoting their own website.l
	l This is excellent. Again, the candidate challenges the article and suggests reasons why we should not take it at face value. There could have been a touch more AO1 detail offered here, but there is some good AO3 context and AO2 awareness of bias and potential text producer positioning here.

	The slang words themselves are an interesting combination of different word formation processes. ‘Rents’ is an example of front-clipping where the beginning of a word has been clipped off to shorten it, and ‘neeky’ is a blend of nerdy and geeky, but many of the others are imports from American English, much of it Black American English which has been imported through youth culture. ‘Blud’ is not a new word — eighteenth-century men used to call each other ‘bloods’ — but its new spelling (like ‘phat’ rather than ‘fat’) suggests that it is exciting and fresh. What is clear is that these words would not necessarily be familiar to many parents, but they would probably have some of their own slang terms from their own youth, which younger people would find difficult to understand.m
	m This is good for AO1 and AO2 because it helps to cement the candidate’s position in the top band with some close attention to word formation processes — something that had been missing in the answer up to now — and reasons for language change and new-word formation (an AO2 characteristic). Looking at specific details and labelling them accurately helps here, as does the wider focus on American English and youth culture.

Overall, this is a strong response that would be highly rewarded in all three bands. Another area that could have been developed is the focus on change over time. While change is mentioned on several occasions, it might also have been a good idea to mention historical slang, and perhaps other dictionaries or sources of word definitions and how they have evolved. The candidate might also have offered a bit more AO1 detail on the language of the article itself. With the depth of detail this candidate offers in other ways, however, this response would be approaching top marks.

Texts Q and R

The following is an extended extract from a sample response to the first exam-style question, accompanied by an examiner commentary that adds details about what this candidate has done well and what needs improving.

	Texts Q and R share roughly the same topic but deal with it in different ways and this is largely down to the times in which they were written.a
	a This is a reasonable opening. Identifying the shared theme is an effective way to begin.

	Text Q is a modern text using a blog style and text R is in Old English.b The time difference between the two texts is large and this has influenced lots of the features of language in them.
	b This is wrong. Text Q is not a blog (Twitter is a web-based social networking service) and text R is not in Old English. Be careful about time periods. Old English is a specific time (from approximately ad447, when the Anglo-Saxons settled in the UK, up to about ad1100 after the Norman invasion). The AO2 knowledge here is rather shaky.

	In text Q the writer often uses incorrect english because he is writing in a rush.c For example, when he writes ‘Spking to young men in side-streets u get real sense of how rumour fills vacuum during controversial police shootings’, you can see that he misspells speaking and uses text language for you. This is not proper english and would not be printed in a newspaper.
	c This is not very good. The author of the tweets in text Q may sometimes use abbreviations or elliptical forms of grammar, but this is non-standard English, not ‘incorrect’. He may well be in a rush and that may explain the occasional typo, but his messages are short because that is the essence of Twitter. He is also a respected journalist who clearly knows how to write in different forms.

Examiners are not keen on candidates who use deficit judgements about language, describing it as ‘wrong’, ‘not proper’ or ‘incorrect’ (especially when they do not use a capital letter for ‘English’!)

	In text R the writer is writing letters to a friend so he knows his audience well and that is why he uses some abbreviations.d His reader, Mr Spink will know who the initials refer to so because of his limited audience this is fine.
	d This is true and would gain some marks in AO3. It is actually a good point but one that needs to be illustrated with a clear example or two. It would also be a good idea to contrast the readership of this text with that of the readership of text Q, which is much wider.

	Both the texts are about riots. Text Q is about the London riots in 2011 and text R is about riots in London in 1780. What is obvious is that both describe the effects of the riots and the gang warfare that has started ‘This instant about two thousand liberty boys are swearing and swaggering by with large sticks’.e It is also obvious that the writer of text R is racist because he uses the word negro. This is politically incorrect in modern english and would not be acceptable now.f
	e This is OK but needs to go beyond the merely descriptive into something much more detailed and analytical. It is not enough to tell us what is there in the text and then quote from it: we need to see an explanation of what the example illustrates and how the language constructs this representation of events.

f This is just wrong. It is important to read the rubric for each question and see what context is given. In this case we are clearly told that Ignatius Sancho is himself of African origin, so here his use of ‘negro’ is actually delivered with a sense of irony. He is observing white British people behaving in a violent way and ironically commenting on the ways in which prejudiced writers have described his African compatriots. While racist language is clearly less acceptable now than it was in previous generations, this is not really a good example upon which to hang this discussion.

	Many of the words in text R are very archaic. Words like scowered, deluded and lethargic are not used so much any moreg as we can see from the style of text Q where none of these words are used. Text Q uses much more common words to avoid boring its audience.h
	g None of these words are archaic. You need to be careful: just because you might not have seen a word in general usage it does not mean it is archaic. The words might be of a slightly more elevated lexical register than you would see in tweets like text Q, but be tentative when you address lexis like this.

h This is poor style and reflects some of the other errors being made by this candidate. Remember that AO1 assesses written accuracy and your ability to be precise and linguistic. Text Q may use more core vocabulary (while in places using quite sophisticated vocabulary, too) but this has little to do with ‘boring’ its readership and more to do with concisely conveying accounts of the disturbances within the limitations of 140 characters that Twitter imposes.

	In conclusion, the texts are very different because of how language has changed. The words are different and the attitudes are different and technology is partly to do with that because text Q is written using the internet.i
	i It is good to draw strands together in a conclusion, but it is not a good idea to introduce anything new and here we see a new point about technology being made. Yes, technology may have a large part to play in how text Q communicates, but it would have been a better idea to deal with this earlier and in more detail.

Overall, this is a weak answer. While there are some relevant observations about audience and theme, and a few wider points about the times in which the texts were written, there is little secure analysis of language and some sketchy understanding of language concepts. The style is flawed and the accuracy hit and miss. If you had not read the two texts, you would not have much idea from this answer of what they were about. This is a big problem with quite a few responses that examiners encounter. Try to remember that you should not just be feature-spotting or scratching the surface of a text, but really trying to look at what is being said and how it is being said. These texts have a great deal more in them to talk about and this answer does not say much about them. In terms of marks, it would probably end up quite low in band 4 for each AO.

AQA A2 English Language (B) Unit 3 Developing Language
8
Philip Allan, an imprint of Hodder Education

© Dan Clayton
2
AQA A2 English Language (B) Unit 3 Developing Language
15
Philip Allan, an imprint of Hodder Education

© Dan Clayton

